UNITED STATES DISTRICT COURT DISTRICT OF SOUTH CAROLINA * * * * * * * * * * * * * * * * IN RE: AQUEOUS FILM-FORMING * FOAMS PRODUCTS LIABILITY MDL No. 2:18-mn-2873 * LITIGATION April 5, 2019 * * * * * * * * * * * * * * * * > REPORTER'S OFFICIAL TRANSCRIPT OF THE STATUS CONFERENCE HELD BEFORE THE HONORABLE RICHARD M. GERGEL UNITED STATES DISTRICT JUDGE APRIL 5, 2019 Appearances: For the Plaintiffs: Fred Thompson Erin Dickinson Gale Pearson Ann Saucer Nancy Christensen Matt Edling David McDivitt Kevin Hannon Daniel Osborn Joshua Cohan Larry Cohan Tope Leyimu David Hoyle Dick Ortega James Ferraro John Paul Portal Carl L. Solomon Ben Kaplan Charles Crueger Charles Schaffer Richard Head John Gilmour Frank Gallucci Marie Napoli Jim Ferraro Joseph Feliciani Rich Lewis Christina Cossich ## Appearances: For the Plaintiffs: Kyle McGee Mihir Desai Alan Knauf Michael London Scott Summy Phil Cossich Carla Burke Pickrel Rebecca Newman Paul Napoli Tate Kunkle Roe Frazer For the Defendants: Mike Olson Brian Duffy Dan Ring Liat Rome Liam Montgomery Joe Petrošinelli Sarah Williams Lee Berlinsky Jerald C. Thompson Samuel Dolinger Michael Carpenter Christopher Whelchel Ellen Nunno Corbo Nicholas Mino Mihir Desai Elizabeth Knauer Courtney Enloe Lyn Pruitt Jennifer Huang Eugene Massamillo Amanda Kitts Julie Moore David Dukes John Cerreta Jonathan Handler Keith Smith Tana J. Hess, CRR, FCRR, RMR U.S. District Court Reporter Official Court Reporter: 85 Broad Street Charleston, SC 843.779.0837 tana_hess@scd.uscourts.gov Proceedings recorded by mechanical stenography using computer-aided transcription software. 1 10:07AM 2 10:07AM 3 10:07AM 4 10:07AM 5 10:07AM 6 10:07AM 7 10:08AM 8 10:08AM 9 10:08AM 10 10:08AM 11 10:08AM 12 10:08AM 13 10:08AM 14 10:08AM 15 10:08AM 16 10:08AM 17 10:08AM 18 10:08AM 19 10:08AM 20 10:08AM 21 10:08AM 22 23 24 25 10:08AM 10:08AM 10:08AM 10:08AM (Call to order of the Court.) THE COURT: Good morning. Please be seated. we are in the monthly status conference for our MDL. I wanted to tell y'all just so you'll know in the future that when we have people calling in, as you just heard a very loud sound everyone -- time someone calls in. So the way we're going to do is that -- you know, I intentionally came down a few minutes later to let people come in, but you may hear from people, "I tried to call in, and I couldn't get in." but we wouldn't let someone come in and disrupt the hearing, and we're not going to let them disrupt by coming in after the hearing begins. So just alert folks that if they want to participate by phone, listen by phone, that they need to, you know, be timely in joining the conference. And I'm sure some people would think it wouldn't matter, but it ends up mattering, and if we can lick the problem of not having this big dong every time someone enters, then we'll try to fix that, but we're not going to let them disrupt the hearing that we have here. Okay. Now, I want counsel to identify themselves for the record, for those who will be speaking here today to help my court reporter know who people are. So from the plaintiff, who will be speaking, Mr. Thompson? MR. THOMPSON: Your Honor, my name is Fred Thompson from Motley Rice. I am the Plaintiff's liaison counsel. 1 THE COURT: Okay. 10:09AM 2 MR. LONDON: Good morning, Your Honor. Michael 10:09AM London. 3 10:09AM 4 THE COURT: Okay. 10:09AM Good morning, Your Honor. Scott Summy, 5 MR. SUMMY: 10:09AM Baron and Budd. 6 10:09AM 7 Good. THE COURT: Thank you. 10:09AM MR. NAPOLI: Good morning, Your Honor. Paul Napoli, 8 10:09AM 9 Napoli Shkolnik. 10:09AM 10 Okay. From the defense? THE COURT: Good. 10:09AM 11 MR. PETROSINELLI: Your Honor, good morning. 10:09AM Petrosinelli of Williams and Connolly, one of the co-defenses. 12 10:09AM 13 Good morning, Your Honor. David Dukes, MR. DUKES: 10:09AM 14 Nelson Mullins. 10:09AM 15 MR. OLSON: Good morning, Your Honor. Michael Olson 10:09AM 16 from Mayer Brown. 10:09AM 17 MR. DUFFY: Good morning. Brian Duffy from Duffy and 10:09AM 18 Young. 10:09AM 19 THE COURT: Good. Okay. 10:09AM 20 MR. THOMPSON: Your Honor? 10:09AM 21 THE COURT: Yes. 10:09AM 22 MR. THOMPSON: I think there are other members who 10:09AM 23 want to speak. 10:09AM 24 MS. WILLIAMS: Good morning, Your Honor. My name is 10:09AM 25 Sarah Williams. I represent the United States, and I would 10:09AM 1 10:09AM 2 10:09AM 3 10:09AM 4 10:09AM 5 10:09AM 6 10:09AM 7 10:09AM 8 10:09AM 9 10:09AM 10 10:09AM 11 10:09AM 12 10:10AM 13 10:10AM 14 10:10AM 15 10:10AM 16 10:10AM 17 10:10AM 18 10:10AM 19 10:10AM 20 10:10AM 21 10:10AM 22 10:10AM 23 10:10AM 24 10:10AM 25 10:10AM like to be heard separately on a couple of -- THE COURT: Ms. Williams, we will make sure you get heard. Thank you. MS. WILLIAMS: Thank you, Your Honor. THE COURT: Yes? MS. KNAUER: Your Honor, Elizabeth Knauer from Sive, Paget and Riesel for the Port Authority -- THE COURT: We can't hear you up here. MS. KNAUER: Sorry. Elizabeth Knauer for the Port Authority of New York and New Jersey. I don't anticipate speaking, but I may -- I may want to. THE COURT: Very good. And by the way, for other people who may -- you know, something may be raised that you want to be heard on, and you'll just simply -- you know, you don't have just to anticipate that maybe something could come up. Just stand up so my court reporter knows who you are, okay? And one of the things I think is like important is that you don't get pushed down in an MDL where you just don't have the capacity to be heard. If you have an interest distinct from other plaintiffs, other defendants, et cetera, I want to afford you the opportunity to be heard if necessary. I don't want -- you know, it's important to have organization, to have leadership. It's hard to do this without it, but, on the other hand, there may be parties with distinct interests, and I 1 10:10AM 2 10:10AM 3 10:10AM 4 10:11AM 5 10:11AM 6 10:11AM 7 10:11AM 8 10:11AM 9 10:11AM 10 10:11AM 11 10:11AM 12 10:11AM 13 10:11AM 14 10:11AM 15 10:11AM 16 10:11AM 17 10:12AM 18 10:12AM 19 20 21 22 23 24 25 10:12AM 10:12AM 10:12AM 10:12AM 10:12AM 10:12AM 10:12AM want to make sure they don't feel like the MDL bubbles them. So I will -- I'll try to make myself available for them. Let me -- I was asked to try to designate six months in advance future status conference dates, and I'm going to apologize that I just don't -- you know, that I have a very heavy docket, and I'm sure there are dates that I could probably be more accommodating to some than others, but I have really got a load of stuff on my docket here. So the next -- and I'm going to keep them on Fridays. We're going to keep that the best we can. May 17th, 9:00 a.m., will be our next one, and we'll post these after the hearing today. The June conference will be on June 21, 2019. The July conference on July 26th, 2019. is going to break everybody's heart, but we're going to skip It's just unbearable here. You won't be able to August. explain to your family that it's this hot if you bring them here, and it's -- times with kids going back to school and ending vacations, and I just don't want to disrupt people's we're going to do September on September 6th, so early lives. in September we'll get back together. And then October will be October 11th. And then in a couple of months, I'll do it again for the next six months, okay? Okay. I have -- let me first address the proposed scheduling order, which -- and no criticism of it. It's more like what we're planning to do in the near future 1 10:12AM 2 10:12AM 3 10:12AM 4 10:12AM 5 10:12AM 6 10:12AM 7 10:12AM 8 10:13AM 9 10:13AM 10 10:13AM 11 10:13AM 12 10:13AM 13 10:13AM 14 10:13AM 15 10:13AM 16 10:13AM 17 10:13AM 18 10:13AM 19 10:13AM 20 10:13AM 21 10:13AM 22 10:13AM 23 10:13AM 24 25 10:13AM 10:13AM than a scheduling order, but that's okay, because there are important issues here that need to get resolved, and my philosophy on things like confidentiality orders, ESI protocols and all of that, I would rather y'all work it out if you can, because you're going to know your case better than I do. And, I mean, in the Lipitor thing, I got into key words for -- they couldn't agree on anything, and it was driving me kind of crazy that I had to get there and do this, but if I do, I will do it, if we can't make a decision, but I want to give y'all enough time and space to work it out, because you will always know your case better than I do. In a little while, I'm going to raise with y'all just to give y'all -- give me some little background into sort of people's approach and philosophy and where the case is going, so I kind -- as we deal with discovery issues and so forth, I can get an idea of what's important, what's not important, and so forth. Okay. First of all, as to the ESI protocol, who's going to speak, Mr. Thompson? I just want sort of an idea from someone on the plaintiff's side and someone from the defense sort of what are we thinking about, what are we doing, just a general idea. Who might be able to address that? MR. THOMPSON: Your Honor, let me -- it's always good to speak on a subject that you only know a certain amount about. 1 10:13AM 2 10:13AM 3 10:13AM 4 10:14AM 5 10:14AM 6 10:14AM 7 10:14AM 8 10:14AM 9 10:14AM 10 10:14AM 11 10:14AM 12 10:14AM 13 10:14AM 14 10:14AM 15 10:14AM 16 10:14AM 17 10:14AM 18 10:14AM 19 10:14AM 20 10:14AM 21 10:14AM 22 10:14AM 23 10:15AM 24 10:15AM 25 10:15AM THE COURT: Right. Then if you make a mistake, you can blame somebody else for it; right? Or ignorance. MR. THOMPSON: And once you run out of things to say, you shut up. THE COURT: Right. Some people don't do that, Mr. Thompson. MR. THOMPSON: Well -- **THE COURT:** Present company is excluded. MR. THOMPSON: I'm speechless on that, Judge. Judge we have a -- a situation where we are -- we have existing documents that have been produced -- THE COURT: Right. We're going to talk about that in a minute. I want to understand that. MR. THOMPSON: We have -- I think there may be as many as nine defendants that we are going to be making discovery from. And it's -- and we also have plaintiffs with different perspectives. And so we -- it's not a very straightforward thing to simply create a depository and figure out which is the cheapest and which is the most resilient. We do have sort of basic issues, and it's our intention -- and we did this yesterday at some length -- to identify a committee to reach these decisions, how we bring in data, what search engine and what storage we use, and certainly the cost of it is very important to us. THE COURT: I mean, you don't want to be the dog that 1 10:15AM 2 10:15AM 3 10:15AM 4 10:15AM 5 10:15AM 6 10:15AM 7 10:15AM 8 10:15AM 9 10:15AM 10 10:15AM 11 10:15AM 12 10:15AM 13 10:15AM 14 10:15AM 15 10:16AM 16 10:16AM 17 10:16AM 18 10:16AM 19 10:16AM 20 10:16AM 21 10:16AM 22 10:16AM 23 10:16AM 24 25 10:16AM 10:16AM caught the tire; right? You get -- I mean, you know, I -- I've seen sometimes we get discovery where the party requesting gets so much, it just overwhelms them. They don't have any capacity for it. It was very expensive to get it, and then processing it is challenging. I do think refining your -- you know, what you're looking for, and I want to know a little bit sort of where the parties sort of see their major issues. I'm not trying to bind anybody. I'm just going to have a better feel about where discovery is going to go. I will tell you this about my inclination on discovery disputes at this point. You're going to be litigating the claims of probably in the end thousands, maybe -- maybe even tens of thousands of people, potential claims. And I don't want a feeling at the end of this that somehow something that was potentially probative and relevant to the claims of all these people somehow didn't get discovered. So I'm going to be inclined -- you know, we're supposed to do this cost benefit. What is the -- when you get vast numbers of claims, that lends a lot towards discovery. mean, it just does. So as -- you know, as people are kind of getting a little stingy about coughing up something, I'm probably not going to be your best friend on that, because I do think -- and I ask all the parties to restrain themselves, because, you know, you don't want to be overwhelmed, and I know on some of these issues we could be talking about 70 years of 1 10:16AM 2 10:16AM 3 10:16AM 4 10:16AM 5 10:16AM 6 10:16AM 7 10:17AM 8 10:17AM 9 10:17AM 10 10:17AM 11 10:17AM 12 10:17AM 13 10:17AM 14 10:17AM 15 10:17AM 16 10:17AM 17 10:17AM 18 10:17AM 19 10:17AM 20 10:17AM 21 10:17AM 22 10:17AM 23 10:18AM 24 25 10:18AM 10:18AM history; right? I mean, you just do not want to overwhelm yourself. I will tell you in the Lipitor litigation, I would run into young lawyers who used to tell me, "I can't get a job. I worked hard in law school. I have this huge debt. I am so sad." I then started getting told, "I just got hired to do contract work." Guess what they were all doing? They were all doing Lipitor discovery work; right? I employed the entire unemployed group of lawyers in all of South Carolina, okay? There were people from North Carolina and Georgia getting hired, okay? But, you know, and I never really talked to the lawyers about was that cost effective, but I did think that one ought to have the prerogative in this situation to really have discovery. We feel like if -- if someone doesn't succeed, they want, you know -- have this idea that somehow I will interfere with their ability to get to the truth. So just sort of remember that in these -- but that's not a license just to go without any discipline and without any real thought to just discover the world, because that's not -- that's not appropriate either. So are you talking about -- Mr. Thompson, about the ESI protocol now? MR. THOMPSON: Judge, I was first talking about our own internal -- 1 10:18AM 2 10:18AM 3 10:18AM 4 10:18AM 5 10:18AM 6 10:18AM 7 10:18AM 8 10:18AM 9 10:18AM 10 10:18AM 11 10:18AM 12 10:18AM 13 10:18AM 14 10:18AM 15 10:18AM 16 10:18AM 17 10:18AM 18 10:19AM 19 10:19AM 20 10:19AM 21 10:19AM 22 10:19AM 23 10:19AM 24 25 10:19AM 10:19AM THE COURT: Right, internally figuring it out. MR. THOMPSON: I don't want to speak for the defense side -- THE COURT: They won't let you anyway. MR. THOMPSON: -- but we have a meeting that's already scheduled for April the 18th, and that is one of the topics that we will address, and I'm hopeful that -- you know, the -- we're thrown into the river, but the river has many, many -- has a lot of other times through, so I don't think we're reinventing the wheel. I think that we can use some successful things that have been used in other litigations as a go-by. THE COURT: There have been some -- obviously some work in this area. I mean, sometimes people think about, "Oh, this term is going to be a humdinger," and it ends up being, you know, you get the universe of information or you get nothing. And, you know, so as y'all are doing ESI protocols and looking for key words, just know that some level of experimentation -- and y'all ought to be open if y'all agree on something, and you come back and say, "This is like enormous what you're about to get," that y'all keep talking about it, because you're burdening each other, you know, when you do something like that. So if the answer is y'all are getting ready to meet on it, I think that's great. Mr. Petrosinelli or whoever 1 10:19AM 2 10:19AM 3 10:19AM 4 10:19AM 5 10:19AM 6 10:19AM 7 10:19AM 8 10:19AM 9 10:19AM 10 10:19AM 11 10:19AM 12 10:19AM 13 10:19AM 14 10:19AM 15 10:20AM 16 10:20AM 17 10:20AM 18 10:20AM 19 10:20AM 20 10:20AM 21 10:20AM 22 10:20AM 23 10:20AM 24 25 10:20AM 10:20AM from the defense? MR. PETROSINELLI: Yes, Your Honor. That is right. I think -- as Mr. Thompson said and I think as often happens in MDLs, there was one case in particular where we actually produced hundreds of thousands -- THE COURT: Colorado, right, Vail? MR. PETROSINELLI: Yes, sir. And so we had search terms and ESI and that was produced. Now, the plaintiffs have said quite rightly that obviously that's not the whole shebang here. THE COURT: But it's instructive, and I'm sure the plaintiffs will talk to the lawyers from Colorado about what they learned from that, and it's a good start, but I don't want any of y'all to feel like you get one bite at the apple and then whatever happens, tough. MR. PETROSINELLI: Of course. THE COURT: We want to -- we want to -- and I keep telling the parties who like don't like me doing this, I'll say, "Later you may thank me that it's not an issue on appeal that you didn't produce discovery on both sides." I'm just saying you don't want that to be a defense, and I assure you with me you will not have that problem. Okay? It'll be just the opposite, and -- but we're going to show some restraint. Confidentiality order. That ought to be pretty straightforward. Where is that, Mr. Thompson? 1 10:20AM 2 10:20AM 3 10:20AM 4 10:20AM 5 10:20AM 6 10:20AM 7 10:20AM 8 10:20AM 9 10:20AM 10 10:20AM 11 10:20AM 12 10:21AM 13 10:21AM 14 10:21AM 15 10:21AM 16 10:21AM 17 10:21AM 18 10:21AM 19 10:21AM 20 10:21AM 21 10:21AM 22 10:21AM 23 10:21AM 24 10:21AM 25 10:21AM MR. THOMPSON: Judge, it's a -- if I could punt until April the 18th as well. THE COURT: I'm fine on that. I just kind of want to know -- I want you to know it's all on my radar. MR. THOMPSON: Yes, sir. THE COURT: Because in our May meeting, I want to kind -- this is like minor stuff that I feel like we just need to get out of the way so we can get on to the real issues of discovery. MR. THOMPSON: Judge, I don't sense that that's controversial. I think that that's on the plate of things to -- THE COURT: Good. Y'all talked about -- MR. THOMPSON: Oh, oh, oh. I do want -- THE COURT: Yes. MR. THOMPSON: Mike points out, Judge, there are multiple defendants. There are plaintiffs that are not exactly in the same situation, and so there is a complexity to the confidentiality and the protective order. THE COURT: Y'all need to work that out. And let me say this. I know that some parties would say, "You know, I'm being dumped in with a group of people that I may sue myself. Okay? That we are -- we're not really compatible. We're kind of competitors in some way." Folks, the defense and plaintiff structure in my mind -- I know there are other purposes, but 1 10:21AM 2 10:21AM 3 10:21AM 4 10:21AM 5 10:22AM 6 10:22AM 7 10:22AM 8 10:22AM 9 10:22AM 10 10:22AM 11 10:22AM 12 10:22AM 13 10:22AM 14 10:22AM 15 10:22AM 16 10:22AM 17 10:22AM 18 10:22AM 19 10:22AM 20 10:22AM 21 10:22AM 22 10:23AM 23 24 25 10:23AM 10:23AM 10:23AM for the Court the major purpose is to have some coherence in the organization of discovery. It's got to be a traffic cop somewhere, and that's the traffic cop with this caveat. If the team that you're somehow put on, you think you're not being allowed to pursue discovery, you let me know that. We'll talk about it, but what we can't have is 19 people wanting to depose the same person on different days and all of that. We just can't have that, and we got to have some coherence. There needs to be someone in charge, and the way we do is we have the leadership of the house -- of the plaintiff and defense committees, being the traffic cops, with an appeal to me. So if you're concerned that your discovery is not getting done because perhaps -- you would feel like perhaps these leadership have conflicts with you and won't let do you that, you let me know. We're having monthly meetings. You just come in and tell me, let me know that, and we'll make sure -- we don't have to have a third and fourth and fifth committee to accomplish this. I'll deal with that. And, you know, to the extent -- I'm not really anticipating that problem, because the folks will know that you're coming to me, and usually these things get worked out. And if there's a problem one time, there probably won't be a problem after that. So everybody lighten up about all of this. Nobody is giving anything away by being on one committee or another committee. It's just some rough organization so that 1 10:23AM 2 10:23AM 3 10:23AM 4 10:23AM 5 10:23AM 6 10:23AM 7 10:23AM 8 10:23AM 9 10:23AM 10 10:23AM 11 10:23AM 12 10:23AM 13 10:23AM 14 10:23AM 15 10:24AM 16 10:24AM 17 10:24AM 18 10:24AM 19 10:24AM 20 10:24AM 21 10:24AM 22 10:24AM 23 10:24AM 24 25 10:24AM 10:24AM liaison counsel can talk to each other and the Court about -if we're having problems about scheduling depositions and when are we going to get things done and all of that. A central depository. Y'all thinking about doing a joint central depository, one for the plaintiff, one for the defendant? What are y'all thinking about? MR. THOMPSON: Judge, that -- that is a product of Joe Rice's fertile imagination. I don't think that that is going to be a -- doable. THE COURT: That's okay. I mean, whatever -- I mean, obviously one of the major functions of the leadership is to make the documents -- you know, is to gather them and to make them available, and everybody pays for that. I mean, that's sort of the structure of these -- of these committees. And I'm not pushing you to do it. I have not seen anyone to do it jointly before, but whatever y'all want to do will suit me fine as long as it works for y'all. Plaintiff and defense fact sheets. The -- they were giving to me what I thought was a pretty ambitious date of April 30th, and then I saw a note that the plaintiffs' committee was wondering whether there was enough time to do -- someone talk to me about sort of what your goals are on the fact sheets. What are you trying to generally obtain by them? Who wants to speak from the plaintiff? MR. LONDON: Your Honor, Michael London for the 1 10:24AM 2 10:24AM 3 10:24AM 4 10:24AM 5 10:24AM 6 10:24AM 7 10:24AM 8 10:24AM 9 10:24AM 10 10:25AM 11 10:25AM 12 10:25AM 13 10:25AM 14 10:25AM 15 10:25AM 16 10:25AM 17 10:25AM 18 10:25AM 19 10:25AM 20 10:25AM 21 10:25AM 22 10:25AM 23 10:25AM 24 25 10:25AM 10:25AM plaintiff. THE COURT: Yes, sir. MR. LONDON: I frankly think what is going to be gained from the fact sheets is a question for the defendants. However, what I do think they want to use them for, the questions directed to the plaintiff's set, is they're in lieu of interrogatories. We see them in mass torts for 25 years. THE COURT: Well, I see them, Mr. London, on the -for -- to be a benefit to both of you. I do agree that it's very important for the plaintiffs to say, "If you have a personal injury claim, what is the claim?" I think they're entitled to that. "And to the extent there's a property claim, when did you live there and what -- what's the basis? You know, why do you think you have a property claim?" If you are medical monitoring, that might be a different fact sheet because that's a whole 'nother sort of -- again, you got to kind of put your place in the zone of danger, so to say. MR. LONDON: And that's -- we agree, Your Honor. They are devices for case-specific plaintiff-specific information. THE COURT: Well, here's the thing, is you may want to do this -- all of these are discovery devices. You may want to do your interrogatories or requests to produce to the defendants more in interrogatories rather than a fact sheet, but I don't care how you do it. 1 10:25AM 2 10:25AM 3 10:26AM 4 10:26AM 5 10:26AM 6 10:26AM 7 10:26AM 8 10:26AM 9 10:26AM 10 10:26AM 11 10:26AM 12 10:26AM 13 10:26AM 14 10:26AM 15 10:26AM 16 10:26AM 17 10:26AM 18 10:26AM 19 10:26AM 20 10:26AM 21 10:26AM 22 10:26AM 23 10:26AM 24 10:26AM 25 10:27AM I had the troubling experience in Lipitor that a fair number of the identified plaintiffs would never produce fact sheets, and there were certain law firms that seemed to have more of those than others. And it was extremely burdensome to both the leadership of the defense and the leadership of the plaintiffs. And I want to kind of get that out of the way, because I don't want y'all similarly burdened. MR. LONDON: Your Honor, we've seen unfortunately that in other mass plaintiff cases, and I think there are a few ways to address that, and we hope to talk to the defendants about that. I did think this time might be short to accomplish such a goal, because stepping back, I think there are going to be multiple levels of fact sheets if, in fact, that's the discovery device defense use. There's, as Your Honor alluded to, the plaintiff injury fact sheet. Where were you injured? Where did you drink the water? Personal facts. There's the municipality. THE COURT: Right. MR. LONDON: Injury is very different. You know, those case-specific -- **THE COURT:** You got to have different fact sheets. MR. LONDON: Precisely, and I think 25 days is a little aggressive. THE COURT: Well, what -- MR. LONDON: Your Honor, to the other point on 1 10:27AM 2 10:27AM 3 10:27AM 4 10:27AM 5 10:27AM 6 10:27AM 7 10:27AM 8 10:27AM 9 10:27AM 10 10:27AM 11 10:27AM 12 10:27AM 13 10:27AM 14 10:27AM 15 10:27AM 16 10:27AM 17 10:27AM 18 10:27AM 19 10:27AM 20 10:28AM 21 10:28AM 22 10:28AM 23 10:28AM 24 10:28AM 25 10:28AM deficiencies, and that is, you know, the government term, that's something that we need to explore with the defendants, because we don't want that problem. And one correction that I've seen recently is instead of a robust 27-page plaintiff fact sheet where you identify the aunts and uncles and -- THE COURT: We do not need that. MR. LONDON: It's a plaintiff profile form that's two pages and gets to the core of the information and the medical -- THE COURT: I'm not going to tell you if it's 2 pages or 27 pages, but I will tell you that you do not need the proctology report, okay? And you don't need everything about them, and that's what other discovery is for. And I got to tell you, I think in this case, I want to hear y'all later about what you're thinking about discovery. I think we ought to be looking at sort of the general area initially rather than individual claims, about what we would generally refer to as general causation, and let's get all of that down, and we'll at some point need to focus on the individual claims. But I think initially we got -- we need to get -- we just can't do everything at one moment, and I kind of think that we're going to have our hands full just on getting the history here, and I know there are -- that some parties want to pursue certainly immunities that go back maybe 70 years of history. I just kind of think we need 1 10:28AM 2 10:28AM 3 10:28AM 4 10:28AM 5 10:28AM 6 10:28AM 7 10:28AM 8 10:28AM 9 10:28AM 10 10:28AM 11 10:28AM 12 10:29AM 13 10:29AM 14 10:29AM 15 10:29AM 16 10:29AM 17 10:29AM 18 10:29AM 19 10:29AM 20 10:29AM 21 10:29AM 22 10:29AM 23 10:29AM 24 10:29AM 25 10:29AM to do the -- and if y'all feel strongly otherwise, I'm glad to talk about that, but I do think we need to go and get the plaintiff fact sheets, get the people out that have no claims, get that out of the way, but that we initially try to focus on the sort of general causation issues and general what are the facts here rather than individual injury. Does anybody have like any heartburn about that approach? MR. OLSON: Your Honor, not at all. We agree I think with everything you've just said, Your Honor. The only issue on the plaintiff fact sheets where we wanted to move a little faster than the plaintiff's group, we just want to get started with that practice. THE COURT: I want you to get started. I'm not worried about April 30th. May 17th is when we're getting together. You know, you'll have a couple more weeks, and if you come back, and if y'all aren't together by then, we'll talk about it, okay? But I do think that everybody -- I found on reflection the plaintiff fact sheets were to the benefit of everybody, but we're not going to overdo the plaintiff fact sheets. We're not -- you know, there will be other times, because in the end, the level of detail you're going to need to drill down on might be -- I mean, if we get to some point where we're looking for some bellwether cases, the better thing to do is just really focus on the bellwether cases and do serious discovery on those. 1 10:29AM 2 10:29AM 3 10:29AM 4 10:29AM 5 10:29AM 6 10:29AM 7 10:30AM 8 10:30AM 9 10:30AM 10 10:30AM 11 10:30AM 12 10:30AM 13 10:30AM 14 10:30AM 15 10:30AM 16 10:30AM 17 10:30AM 18 10:30AM 19 10:30AM 20 10:30AM 21 10:30AM 22 10:30AM 23 10:30AM 24 10:30AM 25 10:30AM MR. LONDON: And we couldn't agree more, Your Honor. And I think frankly our position on the fact sheet was certainly not to delay. It was to -- this is unique. not Lipitor or another pharmaceutical mass tort where you've got a plaintiff injury. If we're creating five to six different unique fact sheets, our position is let's not rush and now have to have the third amended plaintiff profile fact sheet. THE COURT: I'm okay with that. I'm just saying, Mr. London, hear me out on this. We're meeting monthly. MR. LONDON: Oh, absolutely. **THE COURT:** And we're making progress. I'm okay. And it may be that we got agreement on 3 of the 6 in May and 3 of the -- the last 3 in June. I'm okay with that. The key reason I'm meeting is to keep the process moving and keep my hands on it to make sure it keeps moving. > Thank you. MR. LONDON: MR. OLSON: Your Honor, the only last point I'll make, I won't belabor it, I think we agree on a lot with respect to we may decide that defendant fact sheets, we're going to accomplish a lot of that through discovery. Certain plaintiff groups, we're going to accomplish a lot of that through discovery, but in particular with respect to the personal injury plaintiffs, I think we want to get a fact sheet process underway so that we can get to the point where we're 1 10:30AM 2 10:30AM 3 10:30AM 4 10:30AM 5 10:30AM 6 10:30AM 7 10:30AM 8 10:31AM 9 10:31AM 10 10:31AM 11 10:31AM 12 10:31AM 13 10:31AM 14 10:31AM 15 10:31AM 16 10:31AM 17 10:31AM 18 10:31AM 19 10:31AM 20 10:31AM 21 10:31AM 22 10:31AM 23 10:31AM 24 10:31AM 25 10:31AM talking about -- THE COURT: You're not starting -- MR. OLSON: Tracking, bellwethers eventually, and we know who we're talking about. THE COURT: Correct. And I'm going to tell you something. The fact sheets help you -- if both sides are trying to figure out about appropriate bellwethers, you need some information that you don't get a case that's not representative or whatever. MR. LONDON: Agreed. THE COURT: Enough talk on fact sheets. I will talk about it again in May. Talk to me about what was done in those -- you know, in the Colorado case and how adequate that discovery was versus what else we need to do in terms of getting the information. MR. PETROSINELLI: Your Honor, so in the Bell case, there was a class certification phase of the case. In that phase of the case, there were, as I mentioned earlier, in terms of document requests several of the defendants -- I know I can speak for Tyco and Chemguard, and 3M I know is in the same boat -- produced hundreds of thousands of pages of documents that went to general liability, I'll call it. There was -- there were search terms negotiated. There were custodians, you know, email custodians in each company for again Tyco, 1 10:32AM 2 10:32AM 3 10:32AM 4 10:32AM 5 10:32AM 6 10:32AM 7 10:32AM 8 10:32AM 9 10:32AM 10 10:32AM 11 10:32AM 12 10:32AM 13 10:32AM 14 10:32AM 15 10:33AM 16 10:33AM 17 10:33AM 18 10:33AM 19 10:33AM 20 10:33AM 21 10:33AM 22 10:33AM 23 10:33AM 24 10:33AM 25 10:33AM Chemguard, and 3M at a minimum. Those documents were produced, and then there were interrogatories. There were expert reports that even touched upon -- even though it was in the class certification phase, touched upon some of the general causation issues that we're going to deal with here. And then there were depositions of -- the depositions of the plaintiffs that focused on class certification kinds of issues. And so there was an ESI protocol. There was a protective order. We just talked about protective orders, and that's what there was. I know -- I was not involved in the AFFF litigation at that point, at least until the very end of the Colorado case. I know Mr. Napoli, who was the plaintiff's lawyer in that case, is one of the co-leads here, which I think is helpful. I know the plaintiffs had objections to certain of the -- THE COURT: I mean, not surprising. We're not -Mr. Napoli, tell me about the adequacy of the production and what else we -- what we've learned from that experience. MR. NAPOLI: So in that case in front of Judge Jackson, we were limited to class certification issues. There were about ten plaintiffs that were representative for class purposes. They were deposed over a series of weeks. We had expert reports specific to Colorado, expert from the defendants and plaintiffs. They were deposed as well. We received documents from some of the defendants, not all of the 1 10:33AM 2 10:33AM 3 10:33AM 4 10:33AM 5 10:33AM 6 10:33AM 7 10:34AM 8 10:34AM 9 10:34AM 10 10:34AM 11 10:34AM 12 10:34AM 13 10:34AM 14 10:34AM 15 10:34AM 16 10:34AM 17 10:34AM 18 10:34AM 19 10:34AM 20 10:34AM 21 10:34AM 22 23 24 25 10:35AM 10:35AM 10:35AM 10:35AM defendants, but they were limited in time and location. THE COURT: To Colorado. MR. NAPOLI: Well, to Colorado, which was insufficient for us for a variety of reasons, but also in time. Some of the defendants took the position that they weren't going to provide documents before I believe 1995, which was an issue. It wasn't the most important issue for the class certification issues, but I believe it's certainly going to be an issue here with the government contract defense that we're going to need to go back further. Judge Jackson had two hearings and wrote two opinions regarding medical monitoring, and there are several transcripts which we could provide to the Court on that specific issue. He had a hearing the day before the JPML and said that he was inclined to certify the class, but he would like some testimony from several of the experts, and he was waiting upon the JPML's decision before he had that hearing. So we were ready to go back in Colorado, and Judge Jackson was ready to decide the final order on medical monitoring class certification, and to me there's an open issue of, you know, where do we go from here since we're at that 11th hour. THE COURT: We'll sort that out. I -- we got -- you know, we're doing something for the whole country, not just Colorado -- MR. NAPOLI: Of course. 1 10:35AM 2 10:35AM 3 10:35AM 4 10:35AM 5 10:35AM 6 10:35AM 7 10:35AM 8 10:35AM 9 10:35AM 10 10:35AM 11 10:35AM 12 10:35AM 13 10:35AM 14 10:35AM 15 10:36AM 16 10:36AM 17 10:36AM 18 10:36AM 19 10:36AM 20 10:36AM 21 10:36AM 22 10:36AM 23 10:36AM 24 10:36AM 25 10:36AM THE COURT: -- which makes it a bit more challenging. MR. OLSON: Your Honor, just one clarification. I think Mr. Napoli went a little too far in characterizing what Judge Jackson suggests about class cert, but -- THE COURT: Don't worry. I already know about that issue, okay? That's okay. What he -- what he would have decided or did decide is of no moment to me frankly. I got to start de novo on this thing. How hard is it from a discovery standpoint to determine from the manufacturer to the end user how much was used of the product and when it was used? MR. NAPOLI: We're still trying to sort that out. In the -- in the discovery in Colorado, we were repeatedly faced with the answers from the defendants that, "We do not know where our products went; that we've sold them to a central Air Force purchasing location, and we do not know where they went." We have -- we have filed FOIA requests to the U.S. Government who seem to not know where their product went as well. In some locations, we actually have purchase orders and invoices. Just this morning, the U.S. Attorney, Assistant U.S. Attorney provided me with some documents that were a voluntary disclosure on a disk, and I asked if those purchase orders were there, and she told me for the first time that they are publicly available somewhere, and hopefully we can get those -- 1 10:36AM 2 10:36AM 3 10:36AM 4 10:36AM 5 10:37AM 6 10:37AM 7 10:37AM 8 10:37AM 9 10:37AM 10 10:37AM 11 10:37AM 12 10:37AM 13 10:37AM 14 10:37AM 15 10:37AM 16 10:37AM 17 10:37AM 18 10:37AM 19 10:37AM 20 10:37AM 21 10:37AM 22 10:37AM 23 10:37AM 24 10:37AM 25 10:38AM THE COURT: I would be -- let me tell you this. It may prove that somehow everything is gone. You know, anybody who has ever sued the V.A., it's always about some fire in St. Louis in 19 -- no matter nothing has ever been near St. Louis. So I would be skeptical on the idea that they weren't substantially traceable. MR. NAPOLI: And let me just say it's not just the Air Force. So you have different locations where you have this AFFF foam used. THE COURT: Right, at airports. MR. NAPOLI: Airports, fire training facilities in counties and cities. THE COURT: Right. MR. NAPOLI: In the fire suppression systems in a lot of buildings and hangars. And so some of -- so depending upon the defendant and -- or the location and their record keeping, some of the records are better than others. THE COURT: Were you going to speak, Ms. Williams? MS. WILLIAMS: Yes, Your Honor. I just wanted to say I did speak to Mr. Napoli this morning. He has not exactly characterized what I said, but we are willing to work with him on finding those records, and I do believe that some of them are available. The central location that processes those records has not received a Touhy request from them. They sent it to a nonexistent Air Force entity, so I think that might be part of the problem that occurred. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 10:38AM 10:39AM 10:39AM 10:39AM 10:39AM 10:39AM 10:39AM 10:39AM 10:39AM THE COURT: We're going to be more than FOIA requests now. We're going to have discovery powers, subpoena powers and so forth. And, you know, I just think that's like a really important just sort of factual foundation for everybody to have, is sort of to trace the product from the manufacturer to the end user. And I think it's in everybody's interests as soon as we can kind of get our arms around that that we need to do that. As y'all are prioritizing your discovery here, I think that ought to be towards the front so that everybody knows just, you know, the basis of this. You know, I'm remembering the old story of the mayor who's called by a constituent who says, "Ever since you put fluoride -- the city put fluoride in the water, my teeth have turned green." And the mayor says, "well, man, we haven't put the fluoride in yet." So the -- you know, we do need to know sort of the lay of the land, and it's an important element for everybody to assess their respective positions. And it's like a lot of things, it's just -- it's just the facts. There's no partisan view of it. There's no plaintiff's facts or defense facts here. They're just facts, you know, and we need to know that. So I think we all ought to endeavor -- and if I can help you, if you're realizing that anywhere along the way you're not getting cooperation, I want to know about it, because I just 1 10:39AM 2 10:39AM 3 10:39AM 4 10:39AM 5 10:39AM 6 10:39AM 7 10:39AM 8 10:39AM 9 10:40AM 10 10:40AM 11 10:40AM 12 10:40AM 13 10:40AM 14 10:40AM 15 10:40AM 16 10:40AM 17 10:40AM 18 10:40AM 19 10:40AM 20 10:40AM 21 10:40AM 22 10:40AM 23 10:40AM 24 10:40AM 25 10:40AM think that's just one of those threshold issues we all need to know so that everybody feels comfortable that we're basically working off the same under -- factual understanding about which defendants produced what product and where it went and when it was used. Maybe that won't be perfect, but I'd be surprised if we can't get substantially there. Standard written and document discovery. Mr. Thompson, where are we on thinking about that? Or Mr. London, whatever. MR. LONDON: Your Honor, the plaintiff group is working on propounding a master set of that discovery to the defendants, and -- THE COURT: May I suggest also before y'all send it out, talk to lead counsel, because they may say to you, "This is going to be crushing, but let me give you another idea about how we might do the same thing," so that we don't have these endless discovery wars that are easily resolved by just asking the question or getting -- I mean, I think we all kind of know what you need, you know -- MR. LONDON: Right. THE COURT: -- and we just need to figure the most economically efficient way to get that information. MR. LONDON: Your Honor, that is one of the topics for our April meet and confer. THE COURT: Good. 1 10:40AM 2 10:40AM 3 10:40AM 4 10:40AM 5 10:40AM 6 10:40AM 7 10:41AM 8 10:41AM 9 10:41AM 10 10:41AM 11 10:41AM 12 10:41AM 13 10:41AM 14 10:41AM 15 10:41AM 16 10:41AM 17 10:41AM 18 10:41AM 19 10:41AM 20 10:41AM 21 10:41AM 22 10:41AM 23 10:41AM 24 25 10:41AM 10:41AM MR. LONDON: We'd love to invite you actually. THE COURT: Well, I'm going to pass on that. I'm getting more of y'all than I could take. MR. LONDON: Seems like you should write the agenda. And, you know, to that end, we are -- the master discovery that we're working on, that we're starting to draft, is going to -- and it's sort of what Your Honor has been talking about -- garner the input from the various committees, from the injury -- the lawyers who are representing the injury clients to those representing the private well owners to those representing the municipalities, and hopefully those who are representing the states and the sovereigns. As Your Honor said, we want to not draft it but organize it, put it all into one master set of interrogatories, one master set of requests for production, and then talk to defense, and then propound that so everybody's interests are unified, and the defendants aren't getting eight from this person -- THE COURT: We do not want that. MR. LONDON: Right. THE COURT: And it gives everybody a little more control on trying to restrain it. It may well be you say, "Let's do these right now," and -- I mean, for instance, the next thing on my list are depositions. Well, I would think before we are launching into depositions other than really related to how we get discovery, we probably don't want to take 1 10:41AM 2 10:42AM 3 10:42AM 4 10:42AM 5 10:42AM 6 10:42AM 7 10:42AM 8 10:42AM 9 10:42AM 10 10:42AM 11 10:42AM 12 10:42AM 13 10:42AM 14 10:42AM 15 10:42AM 16 10:42AM 17 10:42AM 18 10:42AM 19 10:42AM 20 10:42AM 21 10:42AM 22 10:42AM 23 10:42AM 24 25 10:43AM 10:43AM depositions until we got the written documentation; isn't that right? I mean -- MR. LONDON: I think that's true. One, we contemplate a protocol deposition so as to again marshal the questioning on our side and perhaps on their side as well; and two, some 30(b)(6) foundational questions, they may be able -- we may tell them what we like when we meet. THE COURT: And they may say, "You don't need anybody. We're going to give you the material." MR. LONDON: Precisely, or that might not be sufficient, and then we need a discrete topic or topics, but that's -- MR. OLSON: Your Honor, jumping to the next topic, that's how we -- to your point, Your Honor, as I suggested to Mr. London in our many discussions, and I think they agree, is we need to get some of the documents underway so we can figure out what topics we do or don't need. THE COURT: Yeah, I -- folks, this may be like stunning, but a lot of times discovery is just getting the documents. You already know what's going to come. You're just kind of making the other side cough it up. I think there's going to be some real discovery here on both sides, and I think we need to get on with it, and -- because I think that'll help shape and -- what issues are really in contest and what are not in contest. 1 10:43AM 2 10:43AM 3 10:43AM 4 10:43AM 5 10:43AM 6 10:43AM 7 10:43AM 8 10:43AM 9 10:43AM 10 10:43AM 11 10:43AM 12 10:43AM 13 10:43AM 14 10:44AM 15 10:44AM 16 10:44AM 17 10:44AM 18 10:44AM 19 10:44AM 20 10:44AM 21 10:44AM 22 10:44AM 23 10:44AM 24 25 10:44AM 10:44AM The motions to join new parties, the suggestion was by June 7, sort of the drop dead date, other than for new parties would have 60 days. I know the goal here is -- is that we're getting ready to undertake this huge effort, and we don't want parties to be brought in, defendants to be brought in later and say, "Oh, no. I've got to go take all these depositions again," or whatever, or, "I have a discovery right," and all of that. So I agree with that, but I don't want to foreclose, and I'm fine with that -- doing a deadline like that, but I want you to know that if in the course of discovery we discover people who may have -- or entities that have potential culpability here that we didn't know about until we took depositions, we can't foreclose these people being brought in. I mean, it would be imprudent to do that. So with that caveat that we recognize that there may be genuinely -- there may be parties genuinely culpable who we don't know about yet, I don't want to foreclose the ability to bring them in. I want to -- if I could, I want just a little bit of feel from both sides about what do you sort of see your -- your discovery strategy, and sort of what are we looking for? I know that's a kind of broad topic, but I'm just trying to get a feel of sort of where the parties are going here and what are they kind of looking for in discovery? MR. SUMMY: Your Honor -- 1 10:44AM 2 10:44AM 3 10:44AM 4 10:44AM 5 10:44AM 6 10:44AM 7 10:45AM 8 10:45AM 9 10:45AM 10 10:45AM 11 10:45AM 12 10:45AM 13 10:45AM 14 10:45AM 15 10:45AM 16 10:45AM 17 10:45AM 18 10:45AM 19 10:45AM 20 10:45AM 21 22 23 24 25 10:45AM 10:45AM 10:46AM 10:46AM 10:46AM THE COURT: Yes, Mr. Summy. MR. SUMMY: Yes, I can chime in on that. I think one of the things that -- from a plaintiff's prospective in a products liability case that we want is know is what did the defendants know, especially the manufacturers and the distributors, about the environmental effects of these chemicals as well as the public health effects of these chemicals. And it's not only what they knew, but when did they know it, and what did they say, and who did they tell about the dangers associated with these chemicals, and I think that's going to be a huge primary focus of our discovery. THE COURT: Well, it's relevant, Mr. Summy, both generally to liability issues; it's also got a lot to do with the contractor immunity issue. MR. SUMMY: And that's one of the reasons that we're going to focus on that, is because there are many exceptions to the government defense and -- the government contractor defense, and part of those exceptions are what did they tell the government? What did the government know? What did they know when they specified its use? And so we've got to get to that early in this case, because that's vitally important, because the Court has to weigh those exceptions. And so we've got to get to that. I'm calling it general liability, but that has to be part of our general liability -- THE COURT: Well, I don't think we're going to make 1 10:46AM 2 10:46AM 3 10:46AM 4 10:46AM 5 10:46AM 6 10:46AM 7 10:46AM 8 10:46AM 9 10:46AM 10 10:46AM 11 10:46AM 12 10:46AM 13 10:46AM 14 10:46AM 15 10:46AM 16 10:46AM 17 10:46AM 18 10:46AM 19 10:46AM 20 10:46AM 21 10:46AM 22 10:46AM 23 10:46AM 24 25 10:46AM 10:46AM any progress, anybody stepping up and trying to get this case resolved until those immunity issues are resolved. MR. SUMMY: I agree with that, Your Honor. THE COURT: I mean, we just got to get to them, and in some ways you're talking about, you know, going back many years. MR. SUMMY: Correct. THE COURT: And you've got the issue did the government actually specify, to whom did they specify and all of that. MR. SUMMY: Correct. THE COURT: And then post whatever that is, even if the answer is the government was controlling it, you then got to hold this whole issue about, "Well, when it was discovered there were potential toxic effects, was that known to the government?" MR. SUMMY: Correct. THE COURT: "Was that disclosed? Were the proper warnings given?" There are just lots of issues. I'm -- you know, I've been reading a little bit on this issue, and I was really kind of referring to that, that -- you know, there's going to be a lot that nobody in this room really knows right now. MR. SUMMY: I think that's right, Your Honor, but it not only goes to the government contractor defense, but it also 1 10:47AM 2 10:47AM 3 10:47AM 4 10:47AM 5 10:47AM 6 10:47AM 7 10:47AM 8 10:47AM 9 10:47AM 10 10:47AM 11 10:47AM 12 10:47AM 13 10:47AM 14 10:47AM 15 10:47AM 16 10:47AM 17 10:47AM 18 10:47AM 19 10:47AM 20 10:47AM 21 10:47AM 22 10:48AM 23 10:48AM 24 25 10:48AM 10:48AM goes to claims for failure to warn and design defect, and so we have to get those facts into the record before we can really decide all these key issues. THE COURT: Well, I'm not sure the defendants are going to particularly -- I mean, there have been some defendants voicing this issue, "We really want to get to the immunities issues first." I'm not crazy about kind of limiting something in a way that has everybody fighting about, "Are you violating the judge's order on discovery?" MR. SUMMY: Right. THE COURT: I've done this before, and I -- it just drives you crazy having people complaining about that issue. Saying that, I think everybody is like really prudent early on to try to get their arms around these issues, to dig into that history. MR. SUMMY: I think that's right. THE COURT: Gather the documents. It's -- it's important I think to every party's claim. MR. SUMMY: I agree with that. THE COURT: And every party's defenses, and it just -- it needs to be discovered, and a lot of it is going to be people who probably are no longer available or, you know, it's going to be document -- MR. SUMMY: It's going to be document-intensive, yes. THE COURT: Sensitive documents. So as y'all are 1 10:48AM 2 10:48AM 3 10:48AM 4 10:48AM 5 10:48AM 6 10:48AM 7 10:48AM 8 10:48AM 9 10:48AM 10 10:48AM 11 10:48AM 12 10:49AM 13 10:49AM 14 10:49AM 15 10:49AM 16 10:49AM 17 10:49AM 18 10:49AM 19 10:49AM 20 10:49AM 21 10:49AM 10:49AM 10:49AM 10:49AM 10:49AM 22 23 24 25 working together, I just think that's going to be something that everybody ought to really roll their sleeves up and be planning to explore those issues. I do not intend to say that's the only issue to discover. That's not my style to do that, but part of it is strategic prudence here, and until -- I mean, I've been reading. Thank you y'all for those two huge notebooks, okay? What a gift. I told Blaise, "You cannot put it in my office. It's just so big. It's going to depress me." But I've been reading them, and, you know, the science is sort of -- it is what it is, and it highlighted to me these defenses are like really important and I think largely unknown. surprised if we all really know -- anybody really knows that And it may really help or really hurt one party or another. Tough, okay? We're getting to it. Whatever it is, it is. And we're going to have robust discovery to get to it. We're not going to have strategic efforts in discovery to obstruct the ability of one party or the other to get this information. We're going to get to the bottom of it, and -and I suspect that once we get there, the shape of this case will be significantly affected by it, you know, whatever those facts are. Your Honor, first I agree with Mr. Summy, MR. OLSON: these issues are going to be front and center. In fact, the military invented these products, and the Naval Research Lab was doing extensive investigation for years, so it's going to 1 10:49AM 2 10:50AM 3 10:50AM 4 10:50AM 5 10:50AM 6 10:50AM 7 10:50AM 8 10:50AM 9 10:50AM 10 10:50AM 11 10:50AM 12 10:50AM 13 10:50AM 14 10:50AM 15 10:50AM 16 10:50AM 17 10:50AM 18 10:50AM 19 10:51AM 20 10:51AM 21 10:51AM 22 10:51AM 23 10:51AM 24 25 10:51AM 10:51AM go back for a long period of time for various branches of the government. Our other focus from a defense perspective is really understanding what the other buckets of cases look like. So the water municipality cases, we want to get enough discovery, not overwhelming discovery, but for us to appreciate -- THE COURT: That's exactly why I don't limit to one thing, because I think there are issues — there are going to be very distinct groups here with very distinct interests, and we need to get on — we got a lot of people in this room. There is going to be a lot of capacity to do things parallel with each other, but — and y'all are going to know it better. I'm not going to try to dictate it, because y'all know it better than I do, but — but I do think we need — we need to know exactly — I mean, just basically the elements of the case law on contract, governmental contractor immunity and just going down each the elements. Did the government actually dictate or control the development of this product? I see Ms. Williams shaking her head. I'd be stunned if she wasn't; right? And -- and -- or was it bought off the shelf, or was it, you know, something that was approved after it was designed? I mean, all of those are like really important issues, and then the -- you know, the knowledge evolves, who knew it and what did they say and all of that. I 1 10:51AM 2 10:51AM 3 10:51AM 4 10:51AM 5 10:51AM 6 10:51AM 7 10:51AM 8 10:51AM 9 10:51AM 10 10:51AM 11 10:52AM 12 10:52AM 13 10:52AM 14 10:52AM 15 10:52AM 16 10:52AM 17 10:52AM 18 10:52AM 19 10:52AM 20 10:52AM 21 10:52AM 22 10:52AM 23 10:52AM 10:52AM 10:52AM 24 25 mean, all of that is really -- I would think it's going to be quite an effort to get to all of this, because we're talking about, you know, across all these military branches and all these companies, and many of them are people who are long gone, and I mean -- and we need to get to this. And, Ms. Williams, you just need to tell your colleagues in the federal government I'm not going to take, "Well, you know, we need a year to look." No, we're going to -- we're going to bring people in. If I got to bring them to this courtroom and me sit here while they do it, we're going to get to the bottom of this story, because it obstructs everything else about solving this case, is to know what those facts are. The -- I had expression of concern from the folks in New York about being on the -- either the plaintiff or defense committee. You want to share with me your thoughts? You can come forward if you'd like. You're hiding in the back. Come on up before the rail here to speak. MR. DESAI: Well, I'm not quite sure which counsel table to approach, but we are in the middle here. > THE COURT: Yes. MR. DESAI: Thank you. State your name for the record, please. THE COURT: Mihir Desai from New York. MR. DESAI: Yes, Mr. Desai. You filed -- I think THE COURT: 1 10:52AM 2 10:52AM 3 10:52AM 4 10:53AM 5 10:53AM 6 10:53AM 7 10:53AM 8 10:53AM 9 10:53AM 10 10:53AM 11 10:53AM 12 10:53AM 13 10:53AM 14 10:53AM 15 10:53AM 16 10:53AM 17 10:53AM 18 10:53AM 19 10:53AM 20 10:53AM 21 10:53AM 22 10:53AM 23 10:54AM 24 10:54AM 25 10:54AM expressly -- I think you were -- New York is either the plaintiff or defense committee. Which committee? MR. DESAI: Well, we are with the -- normally with the plaintiffs' committee. We are -- as of this week, we are both plaintiffs and defendants in this -- THE COURT: Congratulations. MR. DESAI: Thank you so much. Very nice to be here in Charleston. This week as well, Ohio has been brought into this MDL case. THE COURT: Yes, I saw that. MR. DESAI: You know, we are concerned. You know, certainly we appreciate the need for coherence and organization in this MDL, and we very much appreciate the Court's invitation to raise concerns that we have to the -- THE COURT: After you've asked the committee your own to -- you want to do certain discovery, and they obstruct it, then come to me, but don't -- you know, you're on that committee because we got to have some government structure, and if they are obstructing your ability to develop your case and your defenses, you let me know that. And I know that you voiced the idea about maybe the states having their own committee. You can caucus any way you want to, just like I'm sure within the water districts I think are going to kind of caucus their own, and if the states come in -- and I suspect Ohio and New York are not going to be 1 10:54AM 2 10:54AM 3 10:54AM 4 10:54AM 5 10:54AM 6 10:54AM 7 10:54AM 8 10:54AM 9 10:54AM 10 10:54AM 11 10:54AM 12 10:54AM 13 10:54AM 14 10:54AM 15 10:54AM 16 10:54AM 17 10:55AM 18 10:55AM 19 10:55AM 20 10:55AM 21 10:55AM 22 10:55AM 23 10:55AM 24 10:55AM 25 10:55AM the only states here -- y'all can caucus. I'm not just going to have a third rail planning discovery. Y'all work it out. If you're having problems getting your discovery done, I'm going to make sure you get robust discovery like everybody else, but I need for you to be -- you're not giving up your sovereignty. You're not giving up anything. All you're doing is having -- you're going to the traffic cop before you drive into the intersection. That's all I'm asking you to do, and if it doesn't work out, just like I just brought you up here, you'll come in here, and you'll tell me, "They won't let me do A, B, C." I'll listen to the leadership, why they've taken such a position, and we'll work it out. I assure you at the end of the day that you're not going to be denied your right to do discovery and to assert every defense for New York. Okay? MR. DESAI: Thank you. Thank you. We do have concerns about conflicts of interests potentially and sovereignty concerns, but we're very open to coordinating as Your Honor has described. I'll just note that to date we haven't received a lot of coordination from the plaintiffs' committee. We were provided very little time to weigh in to review the documents that have been submitted recently, and this morning is the first time that I've heard of the binders that were submitted to Your Honor which, you know, we wanted to have a role in participating and selecting. And so I would ask the Court 1 10:55AM 2 10:55AM 3 10:55AM 4 10:55AM 5 10:55AM 6 10:55AM 7 10:55AM 8 10:55AM 9 10:55AM 10 10:55AM 11 10:56AM 12 10:56AM 13 10:56AM 14 10:56AM 15 10:56AM 16 10:56AM 17 10:56AM 18 10:56AM 19 10:56AM 20 10:56AM 21 10:56AM 22 10:56AM 23 24 25 10:56AM 10:56AM 10:56AM direct the -- THE COURT: But let me just say this. There's got to be leadership, you know. And there are all these people down line who are not going to have as much input, but you can't consult with everybody on every issue. I frankly think giving me the 10 articles is not that big a deal, okay? That's just a preliminary look at this stuff, and I'm looking at footnotes and going to other articles myself, okay? So don't worry about that, but if I had just invited everybody to send me articles, Blaise would have brought in 40 notebooks, okay? We just can't -- we can't -- you know, we just got to have some central control. So some things are going to be more important than the others. I would prioritize on things that you think are really important. Sit down with these folks. They're very experienced litigators. They don't want to be embarrassed to come in here and say that they got -- you got blown off. They don't want that either. So they'll work with you. Can I count on that, Mr. London? MR. LONDON: Absolutely. Absolutely, and we gave counsel opportunity to comment on the scheduling order, but we worked -- I was one of the people working late on Tuesday night, and that's when we were finalizing, on Tuesday at 3:30. THE COURT: See, that's part of the problem here, is you got to have leadership, and some of this stuff is time 1 10:56AM 2 10:56AM 3 10:56AM 4 10:56AM 5 10:56AM 6 10:56AM 7 10:56AM 8 10:57AM 9 10:57AM 10 10:57AM 11 10:57AM 12 10:57AM 13 10:57AM 14 10:57AM 15 10:57AM 16 10:57AM 17 10:57AM 18 10:57AM 19 10:57AM 20 10:57AM 21 10:57AM 22 10:57AM 23 24 25 10:57AM 10:57AM 10:57AM sensitive, and you just can't keep consulting all the time. I've represented people in complex litigation, and sometimes you just -- you know, I was the lead, and you just had to make decisions, and you just don't have time and it's just not practical to consult on things that are not particularly important. And right now what they have done, for instance on the scheduling order -- it's not really a scheduling order. It is, "We're meeting soon to talk about things;" right? I mean, that's basically the scheduling order, which I'm not really surprised. That's okay. And if you've got ideas about -- I mean, you've been hearing here today and that's part of these meetings is I want everybody to hear kind of where we're going, so it's just not me know, you know. And if you feel like, "You know, I think there's another issue we need to be addressing early," voice that. I do think these central issues about exactly how much product was used and whose product it was and when it was used is really important to everybody, including New York, and these issues about are there certain immunities out there that might be relevant to this, and those facts that go to what the federal government knew and what the defendants knew and all of that, the defendant manufacturers knew, that's really important to New York, too. I mean, those are like I would think all important parts of your case. And so -- but if you 1 10:58AM 2 10:58AM 3 10:58AM 4 10:58AM 5 10:58AM 6 10:58AM 7 10:58AM 8 10:58AM 9 10:58AM 10 10:58AM 11 10:58AM 12 10:58AM 13 10:58AM 14 10:58AM 15 10:58AM 16 10:58AM 17 10:58AM 18 10:59AM 19 10:59AM 20 10:59AM 21 10:59AM 22 10:59AM 23 10:59AM 24 25 10:59AM 10:59AM feel like there are other issues that need to be addressed early on, from here out, talk to the lead counsel. They got to make strategic judgments. You can't do everything at once. You'll be at the bottom of all the discovery if you do that. So -- but be heard. Talk to them, consult with them, and if at the end you're not satisfied, you can come in here on any monthly meeting and let me know that, okay? MR. DESAI: Perfect. Thank you. Appreciate it. THE COURT: The United States had voiced a concern about, first of all, you wanted to sever and remand the City of Newburgh case. There was a motion about that. MS. WILLIAMS: That is correct, Your Honor. The City of Newburgh motion though is not fully briefed, and the case is waiting for an amended complaint. So -- THE COURT: Let me make it really easy for you. Read the MDL panel decision of April 2nd. Denied. You're here, okay? You don't need more briefing right now. We got to keep this thing central. It's not going to be the City of Newburgh. It's going to be right here with the rest of us when we finish discovery, and then it can go back, and if you want to try it, you'll have every opportunity to do that, and I'll enter an order today denying the motion. Direct filing. You know, direct filing doesn't prejudice anybody the best I can tell, but it allows -- it just takes a step out of getting the case here; that is, if you're 1 10:59AM 2 10:59AM 3 10:59AM 4 10:59AM 5 10:59AM 6 10:59AM 7 10:59AM 8 11:00AM 9 11:00AM 10 11:00AM 11 11:00AM 12 11:00AM 13 11:00AM 14 11:00AM 15 11:00AM 16 11:00AM 17 11:00AM 18 11:00AM 19 11:00AM 20 11:00AM 21 11:00AM 22 11:00AM 23 11:00AM 24 25 11:00AM 11:01AM sitting in Utah, you don't have to file with the District Court in Utah to then have it transferred to the District Court in South Carolina. I intend to enter an order that says you're not waiving lexicon or any other rights that you would have, choice of law, anything else from Utah. I do want you to state right up in the complaint your state, you know, that -- you know, where your claims arise so we will know those issues, so we can quickly identify that -- the choice of law if that ends up being relevant or whether you're a South Carolina case or not. But I'm going to -- I'm going to enter an order that says y'all have the right -- you don't have to. If you want to file it in the District Court of Utah first, that's your business, but I'm going to make it very clear, there's no prejudice to anybody who does that, and it is easier for my clerks just to get the direct filing. I believe we were talking a little bit about the discovery strategy. Mr. Olson, you or any of the other defendants have any additional things in terms of y'all's priorities beyond what we've talked about? MR. OLSON: I think Your Honor has already described a lot of this. I think we'd like to identify kind of issues that cut across the litigation, whether those are government contractor, certain science-based causation issues, and then get a sense of who's who and what's what so that the two sides can then talk about how we more definitively structure the MDL 1 11:01AM 2 and --11:01AM But your experts are going to need a lot 3 THE COURT: 11:01AM 4 of this information. 11:01AM 5 Completely agree. MR. OLSON: 11:01AM I mean, we've got a -- that's why kind of 6 THE COURT: 11:01AM 7 this initial effort to just know who produced what and when it 11:01AM was sold and when was it used and all of that, it's just --8 11:01AM 9 MR. OLSON: Not pushing back on that at all, Your 11:01AM 10 Honor. 11:01AM 11 **THE COURT:** Yeah. It's going to hold up everything 11:01AM else until we know that. 12 11:01AM I had mentioned to y'all Judge Fallon's famous 13 11:01AM order number 6, which among -- yes, sir? You were waiting to 14 11:01AM 15 speak. 11:01AM 16 I apologize, Your Honor. Larry Cohan MR. COHAN: 11:01AM from Pennsylvania. 17 11:01AM 18 THE COURT: I want you to come forward, because my 11:01AM 19 court reporter will have trouble. 11:01AM 20 Larry Cohan from Pennsylvania on the 11:01AM MR. COHAN: 21 direct filing issue. 11:01AM 22 THE COURT: Yes, sir. 11:01AM 23 May I speak here, Judge? MR. COHAN: 11:01AM 24 THE COURT: Come on above the -- just as a practice, 11:01AM 25 come before the rail before you speak. 11:01AM 1 11:01AM 2 11:02AM 3 11:02AM 4 11:02AM 5 11:02AM 6 11:02AM 7 11:02AM 8 11:02AM 9 11:02AM 10 11:02AM 11 11:02AM 12 11:02AM 13 11:02AM 14 11:02AM 15 11:02AM 16 11:02AM 17 11:02AM 18 11:02AM 19 11:02AM 20 11:02AM 21 11:02AM 22 11:03AM 23 11:03AM 24 11:03AM 25 11:03AM We've had a number of conversations with MR. COHAN: the defense about the filing of the 500 plus cases in Pennsylvania, and we're trying to work out an understanding. Ι think we have one in principle. I think the issue, Your Honor -- and we looked at your prior order from Lipitor. **THE COURT:** Which I said you only knew one or -- you know, you had to be, you know, the person, the entity or the person themselves, yes. Yes, and it says no multi-plaintiff MR. COHAN: filings without -- > THE COURT: Correct. -- leave of Court. So in Pennsylvania MR. COHAN: we've got a number of group filings under the Pennsylvania procedures with a summons. So we'd like to get these here quickly without having to file, you know, five or six hundred individual full-sized complaints. We don't have yet short form pleadings or master complaint. So we'd like to get them here -- THE COURT: Y'all can try to work it out, but, you know, the -- I know some states allow these multi-party things. It's kind of chaotic for us in federal court. We kind of need -- so if y'all can work it out, I'm not going to get in the middle of that, but it is -- it is not -- we're not really set up in the federal court system for this, you know. and I've had it before in other cases where like Missouri had ``` all these multi-filings, Pennsylvania and New York. It's just 1 11:03AM 2 we don't do it in federal court, so -- 11:03AM When we get short form pleadings, can we 3 MR. COHAN: 11:03AM 4 break them up at that time? 11:03AM 5 Give me a proposal, okay? THE COURT: 11:03AM 6 MR. COHAN: Okay. 11:03AM 7 THE COURT: I'm glad to talk to you about that. 11:03AM okay? 8 11:03AM 9 Very good. Thank you. 11:03AM MR. COHAN: 10 Okay. Famous Judge Fallon order number THE COURT: 11:03AM 11 It is also -- also on my Lipitor case, I had some 11:03AM additional things like direct filing in that order. 12 11:03AM 13 anything about any of that that causes any heartburn for 11:03AM 14 anybody? 11:03AM 15 MR. THOMPSON: Judge, in particular, the -- the 11:03AM 16 common fund process and the internal controls, that's -- we 11:03AM 17 don't have any real trouble with that. We do notice that from 11:04AM Vioxx, that was about 13, 14 years ago, and that there are a 18 11:04AM 19 series of revisiting that over the years that we may want to 11:04AM offer some refinements. 20 11:04AM 21 THE COURT: Within 10 days, if you've got proposed 11:04AM 22 revisions, file them. 11:04AM 23 MR. THOMPSON: Yes, sir. 11:04AM 24 THE COURT: And I'll be glad to consider them. 11:04AM Consult with your opposing counsel before you file them. 25 11:04AM ``` MR. THOMPSON: That would be -- that's perfect. 1 11:04AM 2 Thank you. 11:04AM 3 11:04AM 4 11:04AM 5 11:04AM 6 11:04AM 7 11:04AM 8 11:04AM 9 11:04AM 10 11:04AM 11 11:05AM 12 11:05AM 13 it's important for them. 11:05AM 14 11:05AM 15 11:05AM 16 11:05AM 17 MR. THOMPSON: Yes, Your Honor. 11:05AM 18 11:05AM 19 person. 11:05AM 20 11:05AM follow up and bring him in. 21 11:05AM 22 MR. THOMPSON: Yes, sir. 11:05AM 23 It is an important person in all of this, THE COURT: 11:05AM 24 and we do monitor -- Judge Fallon and Judge Barbier have both 11:05AM 25 recommended to me strongly that we monitor this, just to --11:05AM **THE COURT:** Yeah. And among defense, any heartburn on the -- on number -- on Judge Fallon's order number 6? MR. PETROSINELLI: Not at all, Your Honor. THE COURT: Very good. Let me hear from you. open to -- to tweaks and refinements, but it is a good basic structure, and I think anybody who -- who's from the plaintiffs' side, it creates some governing structure for you and some control by the leadership that I think is essential to organize this. Defendants don't have as much of a challenge. It's a smaller group, but the plaintiffs definitely, you know, Mr. Thompson, I had some message that you had a proposed CPA and a depository to recommend, and I'm going to heavily defer to y'all. If you've got somebody who --I think you had mentioned that you would want to personally interview that He will be available at your pleasure. THE COURT: Very good. We'll have -- Blaise will 1 11:05AM 2 11:05AM 3 11:05AM 4 11:05AM 5 11:05AM 6 11:05AM 7 11:06AM 8 11:06AM 9 11:06AM 10 11:06AM 11 11:06AM 12 11:06AM 13 11:06AM 14 11:06AM 15 11:06AM 16 11:06AM 17 11:06AM 18 11:06AM 19 11:06AM 20 11:06AM 21 11:06AM 22 11:06AM 23 11:06AM 24 11:06AM 25 11:06AM just to -- again, to have someone making sure that the leadership has control over the thing, that we don't have random work going on that people don't seem to be, you know, under the control of the committee and all of that, so we're trying to prevent problems later is all, about who's doing authorized work. The key, of course, is you can't do common fund work unless you're authorized to do it. MR. THOMPSON: Yes, sir. And the CPA that we're going to nominate is an audit CPA and not a business development CPA. THE COURT: Good. MR. THOMPSON: So he's -- THE COURT: I mean, I'm very likely to defer. I just want to have a relationship so I can pick up the phone and call him if I've got an issue or question. And Blaise will follow up, and we will get -- we'll get the CPA in the courthouse. Where are we on the master complaint idea? where are we on that? MR. LONDON: Your Honor, I don't think it's something that we're going to pursue on behalf of the plaintiffs' side. I think there's so many disparate claims. I appreciate the direct filing. I think that will be helpful, and folks can -- THE COURT: I understand why the master complaint is sort of complicated here. MR. LONDON: We've got a lot to do, and then you've 1 11:06AM 2 11:06AM 3 11:07AM 4 11:07AM 5 11:07AM 6 11:07AM 7 11:07AM 8 11:07AM 9 11:07AM 10 11:07AM 11 11:07AM 12 11:07AM 13 11:07AM 14 11:07AM 15 11:07AM 16 11:07AM 17 11:08AM 18 11:08AM 19 11:08AM 20 11:08AM 21 11:08AM 22 11:08AM 23 11:08AM 24 11:08AM 25 11:08AM got a master answer, potential master motions to dismiss, and it doesn't seem necessary in these circumstances. Fine. I had -- I placed in my THE COURT: okay. earlier -- I believe it was CMO-2, I mentioned that I wanted a little more diversity, and I can see this room is a little more diverse than it was last month. Thank you very much. You know, the lead counsel on both sides are more like my age than my children's age, and we need to help lift up the next generation here and get good experience, so I thank everybody for the spirit -- I'm going to approve the parties' recommended -- yes? **MR. THOMPSON:** Your Honor, let me add one more thing. we forwarded four recommended names that we think are very highly qualified. There was one additional candidate who filed. I think they filed directly, and I made sure that she would have an opportunity to make her candidacy known. not one of the four people that the leadership has recommended, but it's Ms. Ann Saucer from the Fears Nachawati firm and I think sent something directly to you. Ms. Saucer, you want to come forward, if THE COURT: you could? MS. SAUCER: Yes, sir. THE COURT: Yes, ma'am. Glad to hear you. MS. SAUCER: I am Ann Saucer from the Fears Nachawati Law Firm. Thank you, Your Honor, for raising this important 1 11:08AM 2 11:08AM 3 11:08AM 4 11:08AM 5 11:08AM 6 11:08AM 7 11:08AM 8 11:09AM 9 11:09AM 10 11:09AM 11 11:09AM 12 11:09AM 13 11:09AM 14 11:09AM 15 11:09AM 16 11:09AM 17 11:09AM 18 11:09AM 19 11:09AM 20 11:09AM 21 11:09AM 22 11:09AM 23 11:09AM 24 25 11:09AM 11:09AM issue. In paragraph 29 of your CMO number 2, you identified not just a need for diversity, but as Your Honor just said, a need to usher in to provide opportunities for the next generation. Fears Nachawati is in addition to being a diverse firm, it's also somewhat younger. It's a rapidly expanding next generation new guard firm. I personally am not young. They hired me for my decades of experience. THE COURT: I know at my age, you're looking younger every day. MS. SAUCER: I received my first bar license in 1992, and I've had decades of experience working in multidistrict litigation on the plaintiff's side, in complex torts, in -- with common fund benefit work, on committees. I've worked with briefing committees. I co-chaired a committee recently, drafting pleadings, and -- well, we just heard there won't be a master complaint. Drafting briefs and other common benefit work. I'm very experienced and well-versed in briefing with committees. And -- THE COURT: Does your client -- does your law firm have clients in this litigation? MS. SAUCER: We have the town of the Vienna, Maryland in Dorchester County, and that case was filed in federal court, filed in Maryland. I don't think it's here yet, but it will come here. It's an AFFF case, and we are signing up more 1 11:10AM 2 11:10AM 3 11:10AM 4 11:10AM 5 11:10AM 6 11:10AM 7 11:10AM 8 11:10 A M 9 11:10AM 10 11:10AM 11 11:10AM 12 11:10AM 13 11:10AM 14 11:10AM 15 11:10AM 16 11:10 A M 17 11:10AM 18 11:10AM 19 11:10 A M 20 11:10AM 21 11:10AM 22 11:10AM 23 11:10AM 24 11:11AM 25 11:11AM public entity cases. THE COURT: And have you -- and I know you directly -- but did you talk to the leadership before you applied? Did you talk to them first? MS. SAUCER: I personally did not. Majed Nachawati reached out to them. Originally both of us were proposed. Both of our names were proposed. THE COURT: To both -- both their names are proposed to whom? MS. SAUCER: Oh, to lead counsel, to Mr. -- THE COURT: Okay. And neither were selected? MS. SAUCER: That's correct. THE COURT: Okay. MS. SAUCER: And then Majed decided that it would be a good idea for me to try to talk -- introduce myself, Your Honor, to the Court and just to let you know that this is a young up and coming firm, and I have experience in the area of multidistrict litigation. THE COURT: Ms. Saucer, not to have any comment on you personally, because you seem like an articulate and fine person. I kind of think an important part of my job is to support the leadership of the plaintiff and defense committees, to give them some authority. I will tell you this. You go get other towns involved. You go back to talk to the leadership. We can add people later if we need to, but at this point I'm 1 11:11AM 2 11:11AM 3 11:11AM 4 11:11AM 5 11:11AM 6 11:12AM 7 11:12AM 8 11:12AM 9 11:12AM 10 11:12AM 11 11:12AM 12 11:12AM 13 11:12AM 14 11:12AM 15 11:12AM 16 11:12AM 17 11:12AM 18 11:12AM 19 11:13AM 20 11:13AM 21 11:13AM 22 11:13AM 23 11:13AM 24 25 11:13AM 11:13AM going to defer to the leadership selections, okay? But thank you, and as we would say, denied without prejudice, okay? MS. SAUCER: Thank you, Judge. Thank you very much. **THE COURT:** Let me talk to you about a science day. I haven't done this a lot. I did it in a patent case that was very complex, and I found the process helpful. I'll tell you the process we did. We had the parties get together and kind of list the issues that -- the key science issues in the case. There was in that case at least some consensus of what those issues were, and rather than have -- the lawyers were basically witnesses like me. They sat there and watched, and their experts came in. In one case, it was one expert, addressed each of the like four questions we had. And another one, I think they had two experts. But they basically said, you know, "Your Honor, here's how -- I'm going to talk to you about this issue," and they were professors. They were in that case medical school professors. They were good teachers. They were instructed to speak English and not medicalese to me, and I found it extremely helpful. There's no record created, no cross-examination, no impeachment later. "Didn't you say at the science day X, Y,Z?" None of that. It's off the record. But I want your help. I want y'all to confer with each other about what you think those issues -- those key issues are. have some ideas myself, but I want y'all to confer with each other, and if you have a consensus, I would tend to defer to 1 11:13AM 2 11:13AM 3 11:13AM 4 11:13AM 5 11:13AM 6 11:14AM 7 11:14AM 8 11:14AM 9 11:14AM 10 11:14AM 11 11:14AM 12 11:14AM 13 11:14AM 14 11:14AM 15 11:14AM 16 11:14AM 17 11:14AM 18 11:14AM 19 11:14AM 20 11:14AM 21 11:14AM 22 11:14AM 23 11:14AM 24 11:14AM 25 11:15AM the leadership consensus on those issues. And, you know, what I'm thinking about is that perhaps on the July 26th status conference, we might do our science that day as well. But I want to -- I want to -- so when we meet again in May, if y'all can submit to me, if y'all have reached a consensus, or if you have a difference, let me know what the differences are. It might be all of the above. Don't overwhelm me. It is daunting to get, you know, 18 different issues. That's not really that helpful. There's probably already three or four key issues here. I would hope we limit it to that just so I can absorb it and kind of read the underlying -- the underlying materials you have. To the extent y'all think once you've supplement some. formulated those questions about other things that you might want me to read before, again not breaking my back on reading But I want to -- I think I'd get more out of it if materials. I'd read some of the underlying science that we would be addressing. Did anybody have any heartburn over that approach, Mr. Thompson from the plaintiff's side? MR. THOMPSON: I'm going to defer to Mr. London. THE COURT: Mr. London? MR. LONDON: No heartburn. Certainly not heartburn, perhaps just to Your Honor's general thinking on the concept so when we do meet and confer, this might be significant as well. 1 11:15AM 2 11:15AM 3 11:15AM 4 11:15AM 5 11:15AM 6 11:15AM 7 11:15AM 8 11:15AM 9 11:15AM 10 11:15AM 11 11:15AM 12 11:15AM 13 11:15AM 14 11:15AM 15 11:15AM 16 11:15AM 17 11:15AM 18 11:15AM 19 11:15AM 20 11:15AM 21 11:16AM 22 11:16AM 23 11:16AM 24 11:16AM 25 11:16AM We've done these before, and I think they can be very successful. Would Your Honor be contemplating generally that -- perhaps like a morning? Like one party would take three hours or so in the morning, the second party three hours -- THE COURT: No three hours, no. MR. LONDON: Strike one. THE COURT: We're not doing that. I'll kind of evaluate it once I see the nature of the questions and the length, but I would do about an hour each frankly is what I'm thinking about. I'm not trying to get a medical degree -- MR. LONDON: I understand. THE COURT: -- or a chemistry degree. I'm -- what I'm trying to do -- and I will have read a fair amount, and I will have my own questions for these folks. And if it takes longer, that's fine, too. MR. LONDON: Your Honor, I guess one other thought, and maybe I would like to put this out, because we have -- Your Honor, we have thought about this on our end, how are we going to grapple with this science. It is something on the Plaintiff's group we are glad the Court's interested in. Given the complex natures and transport, how this stuff moves around -- air, water, ground -- the history of this stuff, as Your Honor alluded to 70 plus years, and even the toxicity of this stuff, I won't even -- 1 11:16AM 2 11:16AM 3 11:16AM 4 11:16AM 5 11:16AM 6 11:16AM 7 11:16AM 8 11:16AM 9 11:16AM 10 11:16AM 11 11:16AM 12 11:16AM 13 11:16AM 14 11:16AM 15 11:16AM 16 11:16AM 17 11:16AM 18 11:16AM 19 11:17AM 20 11:17AM 21 11:17AM 22 11:17AM 23 11:17AM 24 11:17AM 11:17AM 25 THE COURT: We may need to now identify the three questions. MR. LONDON: We may be talking -- like even that alone might be three experts, three disciplines. I don't think -- I don't want to do three. I think -- I don't -- I'm not sure if I've ever done a science day with three, but there might be the need to do two. I am open to doing more. The idea that THE COURT: I'm going to sit here for six hours is not that interesting to me. MR. LONDON: Well, you can leave after ours. Somebody says to me, "Your Honor, I see THE COURT: you have this 25-page limit. Is it okay if I write a 40-page brief?" And I say, "You can write a 40-page brief. I just quit reading after 25." MR. LONDON: That helped. Thank you, Judge. **THE COURT:** So, but -- you know, something as complex as this, if you have six hours of it, it will just be so exhausting -- > Right. MR. LONDON: THE COURT: -- you wouldn't absorb it. So I do think there's some priority about what's the most important points to make, and we can be a little strategic about what I might read. Instead of giving me 17 things to read, here are the two best articles on each of these things from each side. And so -- and 1 11:17AM 2 11:17AM 3 11:17AM 4 11:17AM 5 11:17AM 6 11:17AM 7 11:17AM 8 11:17AM 9 11:17AM 10 11:18AM 11 11:18AM 12 11:18AM 13 11:18AM 14 11:18AM 15 11:18AM 16 11:18AM 17 11:18AM 18 11:18AM 19 11:18AM 20 11:18AM 21 11:18AM 22 11:18AM 23 11:18AM 24 11:18AM 25 11:18AM we may end up sort of discovering -- I know I did in my other science day -- there were a lot of areas of common sort of consensus on what the science was. We really kind of got down to what -- where the difference is. I found that helpful, about where the really disputes -- and it may well be in this case that the disputes lie more on -- you know, many of those are going to be resolved by just figuring out what the facts are, and I think it'll help us. Okay. Obviously we're going to have a busy May; right? We got a lot of things. Yes, Ms. Williams? MS. WILLIAMS: Your Honor, is this a good time to hear separately from the United States? THE COURT: I'd be glad to hear from you separately for the United States. MS. WILLIAMS: Your Honor, I don't think I've had a chance to properly introduce myself. For the past two and a half years, I've been DOJ's lead counsel over all administrative tort claims regarding AFFF fire suppressants. I've worked -- THE COURT: Did it ever occur that someone didn't like you? MS. WILLIAMS: It's happened from time to time, but I have been working closely with various components of our Environment and Natural Resources Division, although as a specialist in tort, I'm in the civil division, and we've worked 1 11:18AM 2 11:18AM 3 11:18AM 4 11:18AM 5 11:18AM 6 11:18AM 7 11:18AM 8 11:18AM 9 11:19AM 10 11:19AM 11 11:19AM 12 11:19AM 13 11:19AM 14 11:19AM 15 11:19AM 16 11:19AM 17 11:19AM 18 11:19AM 19 11:19AM 20 11:19AM 21 11:19AM 22 11:19AM 23 24 25 11:19AM 11:19AM 11:19AM with talented AUSAs around the country. I'm here today with my agency counsel, Mr. Jerry Thompson. Mr. Thompson is the Chief of Air Force's Environmental Law Center. I also hope that Your Honor has a chance to review the voluntarily disclosures that we filed on Wednesday. Those voluntary disclosures were filed with the help of attorneys at Navy, at EPA, at CDC. It's not an effort that I could have done by myself. THE COURT: Tell me about the nature of these. I did not notice the filing. MS. WILLIAMS: This is a disclosure from the United States that lays out our position on sovereign immunity and discovery, and it also lays out a lot of public resources. So our hope is to provide to the parties and to the Court reliable, relevant, accurate information that's widely available in the public record, but sometimes hard to find. This is things like the defense environmental websites; things like the DOD reports to Congress. Last week there was a congressional hearing with all three of my involved agencies: DOD, EPA, CDC. They all testified before the Senate. You can watch all two hours of that testimony at any time at the Senate website. The link is in the voluntary disclosures. CDC's position on these issues is in the 1 11:19AM 2 11:19AM 3 11:19AM 4 11:20AM 5 11:20 A M 6 11:20AM 7 11:20AM 8 11:20 A M 9 11:20AM 10 11:20AM 11 11:20 A M 12 11:20AM 13 11:20 A M 14 11:20AM 15 11:20AM 16 11:20 A M 17 11:20 A M 18 11:20AM 19 11:20 A M 20 11:20AM 21 11:20AM 22 11:20AM 23 11:20AM 24 11:21AM 25 11:21AM voluntary disclosures. A collection of articles that CDC found that they believe the ATSDR scientists who are working on this found interesting is in this disclosure. So there's a lot of good stuff in there, and we hope that Your Honor has an opportunity to look at it. When you do, we hope that you see that the United States Government is investing considerable resources in this case, and we are not investing those resources so that we can come and play second fiddle in somebody else's private products liability litigation. We're investing those resources here because we believe we found a home for many of our own cases. You have, in fact, just made my life enormously easier with regard to the City of Newburgh. We also don't oppose transferring any claims from Suffolk and Dubreski [phonetically] and even independently moved to transfer our Air Force claims. That's significant, because Air Force is our biggest agency of liability, so we have claims at Peterson, at Fairchild and Eielson that we're all moving to transfer in here. I want to be really clear with everybody that these are not products liability claims. The United States Government did not manufacture and sell these products. We have firefighting use claims and environmental remediation claims. So if that's beyond the scope of this Court's intention or the panel's intention -- 1 11:21AM 2 11:21AM 3 11:21AM 4 11:21AM 5 11:21AM 6 11:21AM 7 11:21AM 8 11:21AM 9 11:21AM 10 11:21AM 11 11:21AM 12 11:21AM 13 11:21AM 14 11:21AM 15 11:21AM 16 11:21AM 17 11:21AM 18 11:21AM 19 11:21AM 20 11:21AM 21 11:22AM 22 11:22AM 23 11:22AM 24 25 11:22AM 11:22AM THE COURT: Say what you just said before. United States had its own claims; correct? MS. WILLIAMS: It has claims against us, not claims that we're bringing. We're entirely defensive, yes. THE COURT: Okay. MS. WILLIAMS: So these are people who are suing right now either the Air Force, mostly the Air Force, or National Guard for their use of the product. They're not suing Navy or they're not related to product development, not related to product sale or manufacture, although certainly the government has involvement there. They're related to how did Air Force use this product in fire training? How was this fire training area set up? Why did Air Force, you know, dispose of the product in the way it did? And then there's a separate level of how is Air Force responding to it now? So there's a group of people at Air Force called AFCEC, the Air Force Civil Engineering Command. They have been pretty instrumental in responding to over 200 Air Force sites across the country. And so they're, you know, a big player from an AFFF perspective, and these are cases about their responses and their use. THE COURT: I get that. I had a sense from the last -- and again, I'm going to learn some of this as time goes on, but I understood that some of the plaintiffs were contemplating bringing in the United States as a defendant. Mr. London, what's sort of the status of that? 1 11:22AM 2 11:22AM 3 11:22AM 4 11:22AM 5 11:22AM 6 11:22AM 7 11:22AM 8 11:22AM 9 11:22AM 10 11:22AM 11 11:22AM 12 11:22AM 13 11:22AM 14 11:22AM 15 11:22AM 16 11:22AM 17 11:22AM 18 11:23AM 19 11:23AM 20 11:23AM 21 11:23AM 22 11:23AM 23 11:23AM 24 11:23AM 25 11:23AM MR. LONDON: Actually the City of Westfield is bringing them in, so a motion -- and I'll be filing an amended complaint I believe probably tomorrow. **THE COURT:** And will that be a water contamination case? MR. LONDON: That's correct. MS. WILLIAMS: Their six-month deadline was on April 7th, so it should be tomorrow. MR. LONDON: That's why it's on the agenda for today. We spoke to the defendants. THE COURT: Well I appreciate the United States' role here, and I have observed from time to time that you can often get the plaintiff and non-governmental defendants together to blame the United States for everything. That's -- you may find them in united agreement that you should get the bill. MS. WILLIAMS: I may unify with one of them as well though, Your Honor. THE COURT: That's fine. And I think we all -- we all are on this journey together to figure out what the facts are, and you may have a head start on part of this, because you've been doing it for two and a half years and focused, trying to figure out. I do want to make it clear. I fully appreciate the United States saying, "You can go to these websites and get this information." That is not excusing the United States to 1 11:23AM 2 11:23AM 3 11:23AM 4 11:23AM 5 11:23AM 6 11:23AM 7 11:23AM 8 11:23AM 9 11:23AM 10 11:23AM 11 11:23AM 12 11:23AM 13 11:24AM 14 11:24AM 15 11:24AM 16 11:24 A M 17 11:24AM 18 11:24AM 19 11:24 A M 20 11:24AM 21 11:24AM 22 11:24AM 23 11:24AM 24 11:24AM 25 11:24AM respond to discovery, and the answer isn't going to be, "Go look on our website." You need to be prepared. It's not an Easter egg hunt. You know, when they ask for specific information, if there's a -- if there are objections the government has to responding, you'll let me know that. I know you will, but it is not an answer, "Go look on our website." MS. WILLIAMS: Your Honor, that is not going to be the only answer. The government understands the importance of the information it has in this case, and we have no intention to be stingy, but we do have sovereign immunity defenses to discovery, and I view it as part of my job to help navigate through those so people can get the information they need. I may have to raise those defenses though. The government is not subject to party discovery in 89 products liability cases where we're not a party, and our position and the relevant case law from the Fourth Circuit and the Supreme Court is laid out there in the voluntary disclosures. I'm not trying to avoid discovery. I'm just saying that sovereign immunity gives the government the right to do it on its own terms, and that's what we intend to do. THE COURT: Well, I will hear -- if you have an objection, I'm the one that makes that determination, not the United States, about whether sovereign immunity bars certain discovery. You need to understand that. MS. WILLIAMS: I will be very happy to discuss that 1 11:24AM 2 11:24AM 3 11:24AM 4 11:24AM 5 11:24 A M 6 11:24AM 7 11:24AM 8 11:24 A M 9 11:24AM 10 11:25AM 11 11:25AM 12 11:25AM 13 11:25AM 14 11:25AM 15 11:25AM 16 11:25AM 17 11:25AM 18 11:25AM 19 11:25AM 20 11:25AM 21 11:25AM 22 11:25AM 23 11:25AM 24 25 11:25AM 11:25AM case law with Your Honor if it comes up. THE COURT: I'm glad to hear it, but I want you to know that there are important information, relevant probative information that goes to the rights and claims of perhaps tens of thousands of people, and you're going to have to make a strong case if you want to withhold something that's potentially probative and relevant to this case. MS. WILLIAMS: Your Honor, right now I believe that our interests are aligned. The Navy -- I am in possession of documents from a case called *Pena v. the United States*[phonetically]. That's a federal claims court case, though it can be transferred here. They have completed discovery, and I can share those documents, which go a lot to the Navy's knowledge, as soon as we have a confidentiality order in place. The Air Force and the Navy are both also collecting documents. This is not -- this is very much not the case that we plan to sit on this information. We want this information to get out. We just want to make sure that it does that in the right way. THE COURT: I think you're doing exactly what you should be doing, Ms. Williams. I'm not complaining in any way. I just want you to know that we've got a lot of true discovery to do in this case, and it may be that the hard work you've been doing for the last two and a half years can shortcut a lot of this and just get us to the chase about -- for instance, do 1 11:25AM 2 11:25AM 3 11:25AM 4 11:26AM 5 11:26AM 6 11:26AM 7 11:26AM 8 11:26AM 9 11:26AM 10 11:26AM 11 11:26AM 12 11:26AM 13 11:26AM 14 11:26AM 15 11:26AM 16 11:26AM 17 11:26AM 18 11:26AM 19 11:26AM 20 11:26AM 21 11:26AM 22 11:26AM 23 11:26AM 24 25 11:26AM 11:27AM you know whether the -- as a general proposition the Air Force can trace from receiving the AFFF product about where it went and how it -- when it was used and how much was used? Is that know-able? MS. WILLIAMS: I have people I can ask. THE COURT: Okay. I mean, I think that's going to be like a really important issue, and anyone that could help us get that quicker rather than -- it could be very painful to get it, or it could be efficiently obtained, and you can play a role in helping us centralize those requests and getting that information in, because until we know it, it's just really going to be hard to get this case really moving. MS. WILLIAMS: I appreciate that, Your Honor. There is one additional point that I need to speak to, and that also goes to sovereign immunity and the separation of powers and the representation of the United States. I want to be clear that I'm not unhappy with the common defense committee and the way that it's structured and my role there, but the United States has several interests that are in conflict with the manufacturing defendants, and those interests make it difficult for them to be the traffic cops over our discovery. So those issues are things like our focus, we're not a products liability case; our sovereign immunity issues, as I'm sure they disagree on many points; and also their qualified immunity defense. I think all of the 1 11:27AM 2 11:27AM 3 11:27AM 4 11:27AM 5 11:27AM 6 11:27AM 7 11:27AM 8 11:27AM 9 11:27AM 10 11:27AM 11 11:27AM 12 11:27AM 13 11:27AM 14 11:27AM 15 11:27AM 16 11:27AM 17 11:27AM 18 11:28AM 19 11:28AM 20 11:28AM 21 11:28AM 22 11:28AM 23 11:28AM 24 25 11:28AM 11:28AM defendants are going to agree that the government has immunity. That's a common issue, but as Your Honor has already identified, whether they qualify to claim that immunity, that's a whole series of separate questions. THE COURT: It is, and it's going to be one we got to get to. I appreciate that there is conflict on both sides for the United States. I get that. State of New York, State of Ohio, they're going to have the same issues; right? They're going to be both -- they're going to be on both sides of this, and as I told the gentleman from the State of New York, here's what we're going to do. You're sitting on the defense committee. You're going to voice your views to your committee and your concerns, and if you don't get a satisfactory response, you're going to step right up here at the next -- or future status conferences and let me know that, and I will address those. I want the United States' legitimate interests to be protected, but I got to have order in this -in this could be incredibly chaotic case without leadership. So I assure you that in the end of this, that we will -- we will respect the rights, the legitimate rights of the United States, but we will get the discovery that we all need to get this litigation to a -- to an end. Okay? Thank you for speaking. I'll look forward to working with you again in the future. 1 11:28AM 2 11:28AM 3 11:28AM 4 11:28AM 5 11:28AM 6 11:28AM 7 11:28AM 8 11:28AM 9 11:28AM 10 11:28AM 11 11:29AM 12 11:29AM 13 11:29AM 14 11:29AM 15 11:29AM 16 11:29AM 17 11:29AM 18 11:29AM 19 11:29AM 20 11:29AM 21 11:29AM 22 11:29AM 23 11:29AM 24 25 11:29AM 11:29AM MS. WILLIAMS: Thank you, Your Honor. THE COURT: Okay, folks. You know now the lady who has all the information, right? You might want to just hand your cell phone out, Ms. Williams. I think you're going to be getting a lot of calls now. I think they've all learned how --how thoroughly you're inmeshed in this already, and hopefully that will help us, that the government is on top of this and is looking at this. Are there other matters I need to address today, first from the plaintiff? MR. THOMPSON: I don't believe so, Your Honor. **THE COURT:** From the defense? MR. PETROSINELLI: No, Your Honor. THE COURT: Very good. Folks, I want you to know I know that everybody was -- seemed to be enjoying the reception yesterday, and I had trouble figuring out who were the plaintiffs' lawyers and who were defense lawyers because everybody was being so thoroughly sociable with each other, and I many times would say, "What side are you on?" And there were plaintiffs and defense lawyers standing there talking to each other, having a drink together, and I think that is just wonderful. You know, there's a story told that -- that Charles Kuralt came to -- was doing a book called -- eventually became a book called America, and the theme of the book was the 1 11:29AM 2 11:29AM 3 11:29AM 4 11:30AM 5 11:30 A M 6 11:30 A M 7 11:30 A M 8 11:30 A M 9 11:30 A M 10 11:30 A M 11 11:30AM 12 11:30 A M 13 11:30 A M 14 11:30AM 15 11:30 A M 16 11:30 A M 17 11:30 A M 18 11:31AM 19 11:31AM 20 11:31AM 21 11:31AM 22 11:31AM 23 11:31AM 24 11:31AM 25 11:31AM 12 greatest places in the United States to spend a month, and the best month to spend in each of those places. Charleston was picked for April, and he commented that -- for those too young, Charles Kuralt was a CBS reporter who was just a wonderful character, and he wrote the book in the mid nineties. He said he was walking around Charleston, and the first day someone said "hello" to him, and he, a New Yorker, he was like, "What, is the guy going to pick my pocket?" And then a few minutes later, a second person came by and said "good morning", and he said "good morning" back, and the third person walked by, and he initiated "good morning". And he just said that Charleston's courtesy was infectious, and I think we're hopefully going to have some of that in this case, and hopefully -- if y'all keep having these receptions, I'll keep showing up. Yes, sir? MR. CARPENTER: Your Honor, Mike Carpenter for Buckeye Fire. I had one item on the agenda. I think it's -- THE COURT: Come on up in front of the rail here. MR. CARPENTER: Your Honor, again, Michael Carpenter for Buckeye Fire Equipment. THE COURT: Yes, sir. MR. CARPENTER: One of the manufacturers. We had one item on the agenda. It was there were some stipulations of dismissal and tolling agreements -- THE COURT: Yes. 1 11:31AM 2 11:31AM 3 11:31AM 4 11:31AM 5 11:31AM 6 11:31AM 7 11:31AM 8 11:31AM 9 11:31AM 10 11:31AM 11 11:31AM 12 11:31AM 13 11:31AM 14 11:31AM 15 11:31AM 16 11:31AM 17 11:31AM 18 11:31AM 19 11:31AM 20 21 22 23 24 25 MR. CARPENTER: -- in Colorado. This may just be -I've already talked to Mr. Napoli who is involved in that case. We've -- it's been signed off between the parties. Some of -one of the stipulations was actually entered by Judge Jackson. The others weren't, because it was during the MDL transfer process, so it may just be a matter of Your Honor or your clerk sort of stamping these and putting those in those appropriate files, but I wanted to bring it to the Court's attention. THE COURT: We will address that. MR. CARPENTER: And I've got a chart and a copy of those I could hand to the clerk if it helps. THE COURT: Good. If you would give it to Ms. Perry here, and we'll make sure we will have those stipulations of dismissal to address. MR. CARPENTER: Thank you, Your Honor. THE COURT: Thank you very much. Anything further? With that, this hearing is adjourned. * * * * * * * * * * 11:31AM * * * * * * * * ## **CERTIFICATE** I, Tana J. Hess, CCR, FCRR, Official Court Reporter for the United States District Court, District of South Carolina, certify that the foregoing is a true and correct transcript, to the best of my ability and understanding, from the record of proceedings in the above-entitled matter. Tana J. Hess, CRR, FCRR, RMR Official Court Reporter